

LiteBIRD

A Small Satellite for the Studies of **B-mode Polarization** and
Inflation from Cosmic Background Radiation Detection

Masashi Hazumi

Institute of Particle and Nuclear Studies

High Energy Research Accelerator Organization (KEK)

Tsukuba, Japan

On behalf of the LiteBIRD working group

LiteBIRD project overview

■ Scientific goal

CMB : Cosmic Microwave Background

- Stringent tests of cosmic inflation at the extremely early universe

■ Observations

- Full-sky CMB (i.e. mm wave) polarization survey at a degree scale

■ Strategy

- Roadmap includes ground-based projects as important steps
- Focus on signals of inflationary gravitational waves imprinted in CMB polarization
- Synergy with ground-based super-telescopes

■ Project status/plans

- Working group authorized by SCSS, supported by JAXA
- Mission definition review in 2013, target launch year ~2020

LiteBIRD roadmap

POLARBEAR

POLARBEAR-2

GroundBIRD

- Ground-based projects as important steps
 - Verification of key technologies
 - Good scientific results
- International projects

LiteBIRD working group

❖ 58 members (as of Aug.15, 2012)

❖ International and interdisciplinary

KEK

Y. Chinone
K. Hattori
M. Hazumi (PI)
M. Hasegawa
K. Ishidoshiro*
N. Kimura
T. Matsumura
H. Morii
M. Nagai**
R. Nagata
N. Sato
T. Suzuki
O. Tajima
T. Tomaru
M. Yoshida

ISAS/JAXA

H. Fuke
H. Matsuhara
K. Mitsuda
S. Sakai
Y. Takei
N. Yamazaki
T. Yoshida

ARD/JAXA

I. Kawano
A. Noda
Y. Sato
K. Shinozaki
H. Sugita
K. Yotsumoto

Tsukuba U. S. Takada

SOKENDAI Y. Inoue A. Shimizu H. Watanabe

UC Berkeley

A. Ghribi
W. Holzapfel
A. Lee (US-PI)
H. Nishino
P. Richards
A. Suzuki

McGill U.

M. Dobbs

LBLN

J. Borrill

UT Austin

E. Komatsu

IPMU

N. Katayama

Yokohama NU.

S. Murayama
S. Nakamura
K. Natsume
Y. Takagi

ATC/NAOJ

K. Karatsu
T. Noguchi
Y. Sekimoto
Y. Uzawa

RIKEN

K. Koga
C. Otani

Tohoku U. M. Hattori

+ Korea U.
under consideration

X-ray astrophysicists
(JAXA)

Infrared astronomers
(JAXA)

JAXA engineers and
Mission Design Support Group

CMB experimenters
(Berkeley, KEK, McGill,
Eiichiro)

Superconducting Device
(Berkeley, RIKEN, NAOJ,
Okayama, KEK etc.)

LiteBIRD mission

- Check representative inflationary models

- *requirement on the uncertainty on r*

(stat. \oplus syst. \oplus foreground \oplus lensing)

$$\delta r < 0.001$$

No lose theorem of LiteBIRD

- Many inflationary models predict $r>0.01 \rightarrow >10\text{sigma}$ discovery
- Representative inflationary models (single-large-field slow-roll models) have a lower bound on r , $r>0.002$, from Lyth relation.
 - no gravitational wave detection at LiteBIRD \rightarrow exclude representative inflationary models (i.e. $r<0.002$ @ 95% C.L.)
- Early indication from ground-based projects \rightarrow power spectra at LiteBIRD !

Huge impact on cosmology in any case

LiteBIRD system overview

Three key technologies to make LiteBIRD light

- Small mirrors (~60cm)
- Warm launch with mechanical coolers
 - Technology alliance with SPICA for pre-cooling (ST/JT)
 - Alliance with DIOS (X-ray mission) for ADR
- Multi-chroic focal plane
 - ~2000 TES ($T_{\text{bath}} = 100\text{mK}$, $\delta\nu/\nu \sim 0.3$), or equivalent MKIDs
 - Technology demonstration with ground-based projects (POLARBEAR, POLARBEAR-2, GroundBIRD)

Prototype crossed Mizuguchi-Dragone mirror

2ST/JT BBM

Major system requirements

Item	Requirements	Remarks
Orbit	LEO (~500km) or L2	Launch vehicle: Epsilon or H2
Observing time	> 2 years	
Weight	< 450kg	from Epsilon payload requirement
Power	< 500W	from JAXA's standard bus system
Total sensitivity	< $3\mu\text{Karcmin}$	$2\mu\text{Karcmin}$ as the design goal
Angular resolution	< 30arcmin for 150GHz	descoping requires justification
Observing frequencies	50-270 GHz (or wider)	≥ 4 bands
Modulation/Demodulation	HWP rotation > 1Hz	HWP = Half Wave Plate
I/f knee (f) \times scan rate (R)	$R/f > 0.06 \text{ rpm/mHz}$ (e.g. $R > 1.2 \text{ rpm}$ for $f = 20 \text{ mHz}$)	spec. for the case HWP stops
Telemetry	> 10GB/day	w/ Planck-type data suppression
Total systematic errors	< $18nK^2$ on C^{BB} ($l=2$)	

These requirements are still subject to modifications in the feasibility studies

LiteBIRD scan strategy: LEO case

LiteBIRD optics

HWP example

super-conducting bearing
wide-band AR (EBEX)

Mirror diameter $\sim 60\text{cm}$
for $\sim 0.5^\circ$ angular resolution
(@150GHz) is sufficient for
both reionization and
recombination bumps

4K Reflective Optics

Boresight

HWP
($\phi 30\text{cm}$)

Crossed Mizuguchi-Dragone

30cm

2ndary
mirror

Primary
mirror

Focal
plane

Prototype mirrors

Focal plane requirement

Noise level: goal = $2\mu\text{K}\cdot\text{arcmin}$
(requirement: $< 3\mu\text{K}\cdot\text{arcmin}$)

To be well below
“lensing floor”

Foreground removal and observing bands

- Foreground removal
→ ≥4 bands in 50-270GHz

N. Katayama and E. Komatsu,
ApJ 737, 78 (2011)
(arXiv:1101.5210)

**pixel-based polarized foreground removal
(model-independent)
very small bias
 ~ 0.0006
with 60, 100, 240GHz (3 bands)**

LiteBIRD band selection for multi-chroic pixels

We chose the band locations with the following reasons.

1. Katayama-Komatsu (2010) suggested the range of frequency from 50-270 GHz based on the template subtraction.
2. We want to exclude the CO lines.
3. From the practical consideration such as AR coating on a lenslet array, it is reasonable to limit the bandwidth to $\Delta v/v \sim 1$.

Above three constraints naturally put us to the band locations.

LiteBIRD focal plane design

tri-chroic (140/190/280GHz)

UC Berkeley
TES option

2022 TES
bolometers

$T_{\text{bath}} = 100\text{mK}$

tri-chroic (60/78/100GHz)

POLARBEAR
focal plane as
a prototype

$1.8\mu\text{Karcmin}$
(w/ 2 effective years)

LiteBIRD focal plane design

UC Berkeley
TES option

2022 TES
bolometers

$T_{\text{bath}} = 100\text{mK}$

tri-chroic (60/78/100GHz)

TES signal multiplexing

Frequency-domain multiplexing (MUX)
used in
POLARBEAR,
SPT, EBEX etc.
(8-16 MUX)

toward
LiteBIRD

Replace analog feedback loop with Digital Active Nulling (DAN) to achieve 64 MUX
led by McGill University (supported by CSA)

Berkeley-KEK-McGill-NIST

MKID option for higher MUX factor

LiteBIRD is currently the guiding force for the MKID development in Japan

Electrical noise measurement
M. Naruse et al. 2012

Expected sensitivity on r

L2 vs. LEO

Both cases satisfy the requirement on statistical error

Advantages of LiteBIRD

- Not a pathfinder; small but no compromise in sensitivity
- More launch options than a big satellite
- Less expensive
 - With LiteBIRD plus ground-based super-telescopes (e.g. O(100K) bolometers w/ arcminute angular resolution) as one package, science reach nearly as good as a large CMB polarization mission with $\sim 1/5$ total cost
- Better in terms of cooling (mirrors and baffles)
- The whole spacecraft can be tested in a large cryogenic test chamber
 - Better calibration data \rightarrow less systematic uncertainties
 - Better pre-flight investigations \rightarrow less chance of failure

Funding

- “Cosmic Background Radiation” selected as one of “innovative areas for research” by MEXT (PI: M. Hazumi)
 - JFY2009 – JFY2013: 14.3M\$
 - QUIET, POLARBEAR, LiteBIRD, CIBER etc.
 - http://cbr.kek.jp/index_en.html
- Joint budget request (KEK, NINS) in consideration
 - ~100M\$ needed (+ launch cost)
- International collaboration should be pursued actively.
 - Detector development matching fund from NASA will help a lot
 - Launch not limited to Epsilon or H2 depending funding progress

Support from research communities

- Japanese High Energy Physics (HEP) community has identified CMB polarization measurements and dark energy survey as two important areas of their “cosmic frontier”.
 - http://www.jahep.org/office/doc/201202_hecsubc_report.pdf
- Japanese radio astronomy community also expressed their support to LiteBIRD.
- Cosmology community (theory) is also supporting LiteBIRD and contributing to the science case.
- SCSS added “fundamental physics” as a target for space programs in next 20 years

Conclusion

- CMB polarization will be the frontier in post-Planck era
 - Best probe to discover primordial gravitational waves
 - Unique tests of inflation and quantum gravity
- The goal of LiteBIRD is to search for primordial gravitational waves with the sensitivity of $\delta r < 0.001$, for testing all the representative inflationary models.
- The strategy of LiteBIRD is to focus on r measurements. The powerful duo (LiteBIRD and ground-based super-telescopes) will be the most cost-effective way.
- No show-stopper in design studies so far. Technology verification in ground-based projects in next ~ 3 years will be crucial. The LiteBIRD roadmap includes such ground-based projects.

Contacts

- LiteBIRD WG
 - PI: **Masashi Hazumi (KEK)**
 - US-PI: **Adrian T. Lee (UC Berkeley)**
 - JAXA contact: **Kazuhisa Mitsuda (ISAS/JAXA)**
- ISAS/JAXA office for international strategy and coordination
 - Director: **Tadayuki Takahashi (ISAS/JAXA)**
- Steering Committee for Space Science (SCSS)
 - Chair: **Saku Tsuneta (ATC/NAOJ)**